AD-A191 699 AFGL-TR-87-0276 MC FILE COPY INFLUENCE OF SCATTERING ON SEISMIC WAVES: PHYSICAL MECHANISMS CONTRIBUTING TO ATTENUATION IN THE CRUST M. Nafi Toksöz Ru-Shan Wu Denis P. Schmitt Resource Earth Sciences Laboratory Department of Earth, Atmospheric, and Planetary Sciences Massachusetts Institute of Technology Cambridge, Massachusetts 02139 30 September 1987 Scientific Report No. 2 #### APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Air Force Geophysics Laboratory Air Force Systems Command United States Air Force Hanscom Air Force Base, Massachusetts 01731 # Sponsored by: Defense Advanced Research Projects Agency Nuclear Monitoring Research Office DARPA Order No. 5299 Monitored by: Air Force Geophysics Laboratory Under Contract No. F19628-86-K-0004 The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. "This technical report has been reviewed and is approved for publication." JAMES F. LEWKOWIC Contract Manager HENRY A. OSSING Chief, Solid Earth Geophysics Branch FOR THE COMMANDER DONALD H. ECKHARDT Director Earth Sciences Division This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. CONTRACTOR | ADA | 19 | 16 | 99 | |-----|----|----|----| |-----|----|----|----| | | REPORT DOCU | THE RESERVE THE PROPERTY OF THE PARTY | PAGE | | | |--|--|--|--|--|---| | 1a. REPORT SECURITY CLASSIFICATION | | 1b. RESTRICT VE | MARKINGS | | | | Unclassified | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | 3. DISTRIBUTION AVAILABILITY OF REPORT | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMB | ER(S) | 5. MONITORING | ORGANIZATION | REPORT NUM | REP(S) | | | | AFGL-TR-87 | | NEI ONT HOW | DEN(3) | | 6a NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORG | GANIZATION | | | Earth Resources Laboratory,
Dept. of Earth, Atmospheric,
and Planetary Sciences | (If applicable) | Air Force Geophysics Laboratory | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | ty, State, and Z | IP Code) | | | Massachusetts Institute of Te
Cambridge, MA 02139 | chnology | | B, MA 017 | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL | 9. PROCUREMEN | | IDENTIFICATION | N NUMBER | | ONGANIZATION | (If applicable) | F19628-86- | K-0004 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMB | ERS | | | | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | 61101E | NO.
6A10 | DA. | BF ACCESSION NO. | | 11. TITLE (Include Security Classification) | | | 1 01110 | J on | Di | | 13a. TYPE OF REPORT
Scientific Rept. No.2 FROM 8/ 16. SUPPLEMENTARY NOTATION 17a. COSATI CODES | <u>/1/86</u> то <u>1/31/8</u> 7 | 14. DATE OF REPO
1987 Septe | | | AGE COUNT
60 | | FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (6
seismic atte | quation. 0. | e if necessary a | nd identify by | block number) | | THE GROOF SUB-GROOF | coda, fluid | flow, fractu | res, anelas | sticity | 6 or = | | | 1 | | | | 20,- | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block r | number) | | | | | The mechanisms contributed distance range of 10 to 200 km and strong motion attenuation theoretical models. The relationsks (constant Q), fluid flow strong with albedo of $B_0 = 0.9$ intrinsic attenuation in the cafrequency dependent mechanism fluid-flow attenuation model generated from the analysis of the strong with a strong with albedo of the strong with albedo of B ₀ and B ₀ attenuation model of the strong with a | ing to the attend
n are studied with
measurements in
tive contribution
of and scattering
of and scattering
crust can be explained
in most likely during | uation of ear th the aid of the northead ons to attendare evaluate extinction lained by a late to fluid extended | f laborators stern Unite uation of a ed. Scatte length of a high consta effects in | ry data, conditions of the con | oda waves and Canada and ty of crustal ound to be m. The <pre><00</pre> <pre>2000</pre>) and cracks | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SE | CURITY CLASSIE | ICATION | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS | RPT. DTIC USERS | unclassif | ied | CATION | | | James F. Lewkowicz | | 226 TELEPHONES | Unclude Area Co
028 | de) 22c OFFIC | E SYMBOL | | DD FORM 1473, 84 MAR 83 A | PR edition may be used ur | til exhausted. | 600.5- | Y CI ASSISICATI | | 83 APR edition may be used until exhauster All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE Unclassified I'f to the . 5 power ## **Table of Contents** | Preface v | r | |----------------------------------|---| | Introduction | ļ | | Scattering Attenuation 5 | ; | | Effects of Fluids on Attenuation |) | | Discussion and Conclusions | ţ | | Acknowledgements | • | | REFERENCES | 7 | | APPENDIX A | 2 | | APPENDIX B | > | | Figure Captions | 7 | | Figures | • | | | OLAN,
POLAN | | |-------|----------------|-------| | Acces | sion For | 3 | | NTIS | GRALI | 18 | | DTIC | Tab | | | Unann | ounced | | | Justi | fication | | | By | ibution/ | | | | lability | Codes | | | Avail ar | d/er | | Dist | Specie | ı. | | 1. | | | | N' | | | | 1, | 1 1 | | CONSISTED BEST CONTRACTOR OF THE STATE TH ### **Preface** The following document is the text of a paper titled "Physical mechanisms contributing to seismic attenuation in the crust" by M. N. Toksöz, R. S. Wu and D. P. Schmitt. This paper has appeared in the Proceedings of the NATO ASI "Strong Ground Motion Seismology, M. O. Erdik and M. N. Toksöz, eds., pp. 225-247, published by Reidel in 1987. The work was supported by the U. S. Geological Survey and the Air Force Geophysics Laboratory under contract F19628-86-K-0004; the paper is being submitted as a Scientific Report for this contract. #### Introduction The amplitude of seismic waves from an earthquake source decreases with increasing distance because of geometric spreading and because of attenuation resulting from the absorption and conversion of seismic energy into heat. Just like seismic velocities, the attenuation properties vary in the crust both as a function of depth and laterally. Generally, attenuation variations are larger by about one order of magnitude than the velocity variations. In this paper, we study the physical processes contributing to seismic attenuation in the crust. The primary mechanisms we consider are the anelasticity of crustal rocks, scattering due to heterogeneities, and fluid movements within pores and cracks in the crust. These are shown schematically in Figure 1. We consider attenuation in the distance range of 10 to 100 km. This interval is ideal for several important reasons. At distances shorter than about 10 km from the source, non-linear behavior of materials due to high strains ($\varepsilon \ge 10^{-5}$) can dominate. At distances greater than 100 km, the geometric spreading effects, due to velocity-depth functions and multiple branches of travel-time curves, become site-specific and uncertain. Another important factor for favoring this distance range is that a considerable amount of new attenuation data has been obtained both from strong motion records and the analysis of seismic coda waves. Before reviewing the attenuation data, it is important to define the terminology. The attenuation for a given wave type (P or S) is defined as the inverse of the quality factor Q, and related to other measures by: $$\frac{1}{Q} = \frac{\alpha V}{\pi f} = \frac{\delta}{\pi} \tag{1}$$ where α is the attenuation coefficient, V the wave velocity, f the frequency, and δ the logarithmic decrement. Attenuation Q^{-1} or the quality factor Q are dimensionless quantities. Physically, Q^{-1} is equal to the ratio of energy dissipated per cycle to the total energy. For small attenuation, (i.e. $Q^{-1} \leq 0.1$), additional relationships can be established in terms of stress-strain relationships: $$\frac{1}{Q} = \frac{M_I}{M_R} = \tan \phi \simeq \phi \tag{2}$$ where M_I and M_R are the imaginary and real parts of the appropriate elastic modulus ($M=M_R+iM_I$) and ϕ is the phase lag of the strain behind the stress (i.e., loss tangent). The dimension of the attenuation coefficient α is generally given as dB/unit length or nepers per unit length. The relationship between the two is $\alpha(dB/unit length) = 8.686 \alpha(nepers/unit length)$. Most of the data for crustal attenuation comes from coda waves (Aki and Chouet, 1975; Aki, 1980; Pulli, 1984; Singh and Herrmann, 1983; Singh, 1985; Gupta et al., 1983; Rautian and Khalturin, 1978; Roecker et al., 1982; Herrmann, 1980). These measurements generally give attenuation that decreases with frequency in the frequency range of f = 0.5 to 25 Hz. Some typical coda Q values are: $$Q_c(f) = 460 f^{0.4} (3)$$ for New England (Pulli, 1984); $$Q_c(f) = 1000f^{0.2} (4)$$ for the Central United States (Singh and Hermann, 1983); and $$Q_c(f) = 150f^{0.45} (5)$$ for the Western United States (Singh and Hermann, 1983). The increase of Q with frequency and the high values ($Q \ge 1000$) at frequencies above 10 Hz in the Eastern United States cannot be reconciled with the laboratory measurements of Q in crustal rocks (see Toksöz and Johnston, 1981 for a comprehensive compilation). Most laboratory data suggest that, at least for dry rocks, Q is independent of frequency (Birch and Bancroft, 1938; Peselnick and Outerbridge, 1961; Klima et al., 1964; Knopoff, 1964; Pandit and Savage, 1973; Toksöz et al., 1979; Nur and Winkler, 1980; Johnston and Toksöz, 1980; Tittman et al., 1981). Water saturation generally decreases Q values of both P and S waves, although the decrease is much greater for S-waves than for P-waves. Q increases with increasing confining pressure. However, the laboratory Q values at pressures of 2 kilobars or more in crystalline rocks are generally less than 1000 (Klima et al., 1964; Bradley and Fort, 1966; Mason et al., 1970). It is only in the case of totally outgassed and volatile free rocks that Q values of 2000 or more have been obtained (Clark et al., 1980; Tittman et al., 1974). These values have been observed in the completely dry environment of the moon (Dainty et al., 1976). The Earth's crust is not free of water and volatiles and the high Q values cannot be attributed to dehydration. The high Q values still need to be explained. Although Q is independent of frequency in dry rocks, it may be frequency dependent in saturated and partially saturated rocks (Gardner et al., 1964; Winkler and Nur, 1979; Spencer, 1981; Tittman et al., 1981). The saturation may produce relaxation peaks at certain frequencies and increase and decrease of Q on two sides of a peak. The question we wish to investigate is whether such relaxation phenomena and fluid motions can explain the frequency dependence of crustal Q values measured from coda waves. Attenuation measurements in the Earth using coda waves or strong motion seismograms include the contribution of scatterin; due to heterogeneities, fluid-flow effects in fractures and intrinsic anelasticity of crustal rocks. The laboratory measurements incorporate effects of anelasticity and fluids in pores and coating the grains. In order to compare the Earth data with the laboratory results, it is necessary to separate the effects of scattering and fluid motions in fractures. In this study, we do this in two steps. First, we calculate the scattering effects. Then we interpret the remaining attenuation and its frequency dependence in terms of constant-Q type intrinsic attenuation and fluid flow attenuation. Each of these steps are model-dependent so that the results depend on the validity of the models. #### Scattering Attenuation Scattering of elastic waves propagating in a heterogeneous medium contributes to the attenuation of these waves. Scattering attenuation is not an energy dissipation mechanism, but only an energy redistribution in space and time, therefore, it is a geometric effect. Under the single scattering approximation, the scattering attenuation cannot be separated from the intrinsic attenuation. In order to separate these two attenuation mechanisms, we need to use the multiple scattering theory. There is no general solution for the multiple scattering theory. However, several special cases cases have been studied (O' Doherty and Anstey, 1971; Kopnichev, 1977; Dainty and Toksöz, 1977, 1981; Richards and Menke, 1983; and Gao et al., 1983a, b). Wu (1984, 1985) formulated the multiple scattering problem in the frequency domain using radiative transfer theory. In the case
of isotropic scattering with a point source in an infinite random medium, an exact solution can be obtained (Appendix A). Figure 2 shows the distribution of seismic wave energy with distance calculated by the theory. In the figure, the energy density is normalized by the extinction length L_e , which is the reciprocal of the extinction coefficient η_e : $$L_e = 1/\eta_e$$ $$\eta_e = \eta_a + \eta_s$$ (6) where η_a is the energy absorption coefficient due to an elasticity of the medium and η_s is the scattering coefficient which is defined as the total scattered power by a unit volume of random medium per unit incident power flux density. Note that η_a is related to the attenuation coefficient given in equation (1) by $\eta_a = 2\alpha$. In Figure 2 the curve shapes change depending on the seismic albedo B_0 of the medium, which is defined as: $$B_0 = \frac{\eta_s}{\eta_e} = \frac{\eta_s}{\eta_s + \eta_a} \tag{7}$$ For the case of large albedo ($B_0 > 0.5$), i.e. when the medium is strongly heterogeneous, and scattering is significant, the curves are of arch shape. The maxima of the curves depend on the extinction coefficient ($\eta_e = \eta_s + \eta_a$). Therefore it is possible to obtain B_0 and η_e from the energy density-distance curves, and thus separate the scattering effect from the intrinsic attenuation. The theory has been applied to local earthquakes in Hindu Kush region (Wu, 1984; Wu and Aki, 1985) with the conclusion that the scattering attenuation in that region is not the dominant factor ($B_0 \le 0.5$). In this study, we look at the attenuation data in the eastern United States where an elastic attenuation may be low. Figures 3a and 3b are the strong motion data (pseudo velocity) in Northeastern America for the case of f = 5 Hz and 1 Hz respectively (with 5% damping). The solid lines in the figures are the best fits to the data. If we assume that the received strong motions are composed of both the direct arrivals and the scattered waves, then we can compare curves given in Figure 2 with the data to obtain the seismic albedo B_0 and the intrinsic quality factor Q_a . In Figure 4, the PSV data are corrected for the geometric spreading (1/R for body waves) and then squared to compare with the theoretical predictions. The best theoretical curves are also drawn in the figure. We can see that in the first 100 km the fit between theory and data is generally good except for a few points which are very close to the source. For greater distances, the data gradually deviate from the theory and become flatter. This may be due to the dominance of L_g waves at great distances. The discrepancy of data and theory at very close distances is probably due to the non-linear effects. From these Table 1: Medium parameters at f = 1 and f = 5 Hz based on multiple scattering theory | Parameter | f =1 Hz | f = 5 Hz | |---|--|--| | L_e B_0 η_s $L_s (= 1/\eta_s)$ η_a $L_a (= 1/\eta_a)$ $Q_s (= kL_s)$ $Q_a (= kL_a)$ | 15 km
0.9
0.06/km
16.7 km
0.0067 km
150 km
30
270 | 15 km
0.9
0.06/km
16.7 km
0.0067 km
150 km
150
1350 | comparisons of data with theory, we obtain the average seismic albedo $B_0 = 0.9$ and the extinction length $L_c = 15$ km for both the 1 Hz and 5 Hz waves. The medium parameters based on these values are listed in Table 1. In Figure 5 we plot the theoretical curves of PSV-distance relation for different seismic albedo B_0 when the extinction length is fixed at 15 km. A smaller albedo means a smaller intrinsic Q and therefore has a steep decrease of amplitude with distance. Figure 6 shows different curves of different albedos when the intrinsic Q is fixed at $Q_a = 1350$. We can see that the strong scattering will make the apparent attenuation much bigger than the intrinsic attenuation when the distance is larger than the absorption extinction length, L_a . However, the amplitude change is not exponential for small distances. Results given in Table 1 give a good fit to the data with a consistent set of parameters at f=1 Hz and f=5 Hz. They suggest a frequency dependent anelastic Q with $Q_a=270$ at 1 Hz and $Q_a=1350$ at 5 Hz. As it was discussed in the first section while reviewing the laboratory data, such variation of Q with frequency cannot be explained without a relaxation mechanism. In the crust, the fluids may provide such a mechanism. #### Effects of Fluids on Attenuation A fracture medium can be viewed as a fully saturated porous material of low porosity and relatively high permeability. Following Biot (1956a, b; 1962), such a finite porosity rock is modeled as a statistically isotropic material composed of a solid elastic matrix permeated by a network of interconnected pores saturated by a compressible viscous liquid. The liquid phase is then continuous and the wavelength of the signal is considered to be large compared to the characteristic pore dimension. As it allows the analysis of the propagation of a total wavefield, this model has been the basis of numerous studies is various fields. However, it was not until recently that Plona (1980) and Plona and Johnson (1980) experimentally demonstrated the validity of the theory. It predicts the existence of three types of body waves: a compressional wave of the first kind (P_1) , which displays high velocity and quasi elastic properties; a compressional wave of the second kind (P_2) , associated with low velocity and quasi viscous characteristics, and a shear wave. All three body waves are dispersive and dissipative: their velocities and attenuations are frequency dependent. In this study, we will focus on the traditional P (i.e, P_1) and S waves. Energy dissipation due to fluid flow is related to the relative motion of the two phases which are coupled through inertial and viscous forces. These are characterized by a viscous $(b(\omega))$ and a mass $(\rho_{22}(\omega))$ coupling coefficients which can be expressed as functions of the imaginary and real parts (respectively) of the *spectral signature* of the material which is itself function of the pore shape and the pore geometry (Auriault et al., 1985); Schmitt, 1985). These forces are of the same order of magnitude for a so-called critical frequency f_{ci} given by: $$f_{ci} = \frac{b(o)}{2\pi\rho_{22}(0)} = \frac{\nu\phi}{2\pi\tilde{k}\rho_{f}\theta} \tag{8}$$ where ν is the dynamic viscosity of the fluid, ρ_f is the fluid density, θ is a coefficient characteristic of the pore shape and pore geometry and \tilde{k} is the intrinsic permeability of the porous material. Below the critical frequency, i.e. in the low frequency range, the viscous forces are dominant and the fluid flow follows Poiseuille's law. The attenuation (Q^{-1}) of P and S waves is then proportional to frequency. In the high frequency range, i.e. above the critical frequency, the viscosity effect takes place in a very thin boundary layer close to the pore wall and the inertial forces become dominant. The attenuation of both P and S waves is then proportional to the inverse of the square root of the frequency. The attenuation is maximum at the critical frequency for both the P and the S waves. The theoretical prediction of the behavior of the attenuations above the critical frequency approximates quite well the observed frequency dependence (i.e., Q is proportional to $f^{0.4}$ in the Northeast and to $f^{0.45}$ in the West). It implies that the critical frequency is $f_{ci} \leq 1$ Hz. In addition to the fluid flow attenuation, the P and S waves are attenuated due to Coulomb friction between grains of the rock. This attenuation is independent of frequency (Walsh, 1966). In a porous material, elastic constants can be expressed as functions of the bulk moduli of the constitutive grains K_s , the skeleton K_b and the fluid K_f , the shear modulus of the skeleton μ_b and the porosity ϕ (see Appendix B). The constant Q of the solid can be introduced through equation B-4. To calculate attenuation due to fluid flow, we take a crustal crystalline rock model saturated with water. The physical parameters of the medium are given in Appendix B. The viscosity used for the fluid is 0.2 centipoise. This value corresponds to water viscosity at a temperature of 100°C. The critical frequency defined by equation 8 is a function of the pore geometry, the permeability and the porosity. To obtain a critical frequency close to 1 Hz, using cylindrical ducts in two perpendicular directions, typical values of permeability and porosity are: 50 darcies, 0.5%; 100 darcies, 1%; and 200 darcies, 2%. These sets of parameters give a critical frequency of 1.21 Hz. If instead of ducts we use fractures of equivalent permeability, we obtain fracture apertures of 20 to $800 \ \mu m$. With increasing porosity, this leads to fracture densities of 0.6, 1.2, and 2.5 per meter. Although the fracture widths and densities are not unrealistic for the shallow part of the crystalline crust where drillings core and borehole studies have been done, it is necessary to do more detailed modelling to evaluate the effects of interconnected fractures systems. Figures 7a, b display the velocity dispersion and attenuation for P and S waves between 0.1 and 100 Hz due to fluid flow. For both waves, the velocity dispersion is small. The maxima of attenuation decreases with decreasing porosity because of smaller volume of fluid. The attenuation of the S wave is much greater than that of the P wave. For shear waves Q values at successive maxima are equal to 700, 1400, and 2800. At 5 Hz, we obtain shear Q values of 1100, 2000 and 4000, in the range of Q values given in Table 1. Adding the attenuation in the
solid as constant Q raises the total attenuation values. Figures 8a,b display the results obtained with addition of constant quality factors of 500. For the S wave, the attenuation maxima now obtained corresponds exactly to the sum of the inverse of both quality factors (this rule does not hold for the P waves because of the presence of the P_2 wave). For shear waves, the Q values at 1.2 Hz for the three models are 290, 370 and 420, respectively. These fall in the range of Q values given in Table 1. For a higher Q, any Q=2000, shear Q values will more nearly approximate those given above. If we accept an elastic Q values given in Table 1 (Q=270 at 1 Hz and Q=1350 at 5 Hz), then we need to combine the fluid flow mechanism with a constant Q value of 500 to 2000 in order to explain the attenuation. The upper limit of 2000 is obtained from the minimum plausible solid attenuation (Clark et al., 1980). These simple calculations show that a combination of attenuation due to solid friction (constant Q) and fluid flow can explain the attenuation values after removing the scattering effects. The importance of fluid flow contribution is that it can explain the frequency dependence of observed intrinsic Q values of S waves. #### Discussion and Conclusions In this paper, we proposed three mechanisms to explain the attenuation of earthquake ground motion in the distance range of 10 to 100 km. These include multiple scattering due to heterogeneities in the crust, Coulomb friction in rocks and viscous dissipation due to fluid motions in cracks. In order to determine the relative importance of these mechanisms, we considered the Q measurements made in the laboratory, determined by the decay of coda waves of local seismograms and the amplitude decay of strong motion records in northeastern United States and Canada. Laboratory data suggest that in rocks where there is no fluid flow Q is constant over a wide range of frequency. Fluid motion in pores and cracks introduces a frequency dependent Q. Frequency dependence is strongly controlled by a critical frequency which is a function of crack or pore geometry, porosity, permeability and fluid viscosity. Below the critical frequency Q decreases with frequency and above the critical frequency, Q increases with frequency. This increase is proportional to the square root of frequency. The increase of Q with frequency and proportionality constant $(Q \propto f^{0.5})$ is very close to values determined for the crust from the coda wave analysis. Since coda decay provides a measure of the intrinsic attenuation in the crust, it is reasonable to assume that, in addition to constant Q, fluid flow plays an important role in attenuation in the crust. For the Northeast, we find the intrinsic constant Q to be high $(500 \le Q \le 2000)$. The fluid flow effects on attenuation are as large or larger than that of the intrinsic attenuation in the frequency range of 1 to 10 Hz. The scattering analysis of strong motion records at 1 Hz and 5 Hz in the distance range of 10-200 km gives a large albedo (B_0 =0.9), implying strong scattering. In addition to albedo the only property of the scatterers that can be determined is the scattering extinction length. We obtain an extinction length of about 17 km for f=1 Hz and 5 Hz. The scatterers could be geologic fractures such as individual plutons, rock type changes, shear zones, dikes, sills or, most likely, a combination of all these. It is important to state that the above discussions are based on a limited amount of data and theoretical models that make simplifying assumptions. It is necessary to analyze additional near-field data and to improve the models in order to draw firm conclusions. #### Acknowledgements We would like to thank Dr. Anton M. Dainty for critical discussions and his valuable suggestions. This work was supported by the United States Geological Survey under contract number 14-08-0001-G1092 and by the Advanced Research Project Agency of the Department of Defense and monitored by the Air Force Geophysical Laboratory under contract number F19628-86-K-0004. The views expressed in this report, however, are solely those of the authors and do not necessarily represent the views of the United States Geological Survey, the Advanced Research Projects Agency, the Air Force Geophysical Laboratory, or the United States Government. #### REFERENCES - Aki, K., and Chouet, B., 1975, Origin of coda waves: source, attenuation and scattering effects, J. Geophys. Res., 80, 3322-3342. - Aki, K., 1980, Attenuation of shear waves in the lithosphere for frequencies from 0.05 to 25 Hz, Phys. Earth Planet. Inter., 21, 50-60. - Aki, K., and Richards, P.G., 1980, Quantitative seismology. Theory and methods. W.H. Freeman and Co., San Francisco. - Auriault, J.L., Borne, L., and Chambon, R., 1985, Dynamics of porous saturated media, checking of the generalized law of Darcy, J. Acoust. Soc. Am., 77, 1641-1650. - Birch, F., and Bancroft, D., 1938, Elasticity and internal friction in a long column of granite, Bull. Seism. Soc. Am., 28, 243-254. - Bradley, J.J., and Fort, A.N.Jr., 1966, Internal friction in rocks in *Handbook of Physical constants*, S.P. Clark, Jr., Ed., GSA Publ., p. 175-193. - Brown, R.J.S., and Korringa, J., 1975, On the dependence of the elastic properties of a porous rock on the compressibility of the pore fluid, *Geophysics*, 40, 608-616. - Biot, M.A., 1956a, Theory of propagation of elastic waves in a fluid saturated porous solid. I. Low frequency range, J. Acoust. Soc. Am., 28, 168-178. - Biot, M.A., 1956b, Theory of propagation of elastic waves in a fluid saturated porous solid. II. Higher frequency range, J. Acoust. Soc. Am., 28, 179-191. - Biot, M.A., 1962, Mechanics of deformation and acoustic propagation in porous media, J. Appl. Phys., 33, 1482-1488. - Clark, V.A., Spencer, T.W., Tittmann, B.R., Ahlberg, L.A., and Coombe, L.T., 1980, Effect of volatiles on attenuation Q^{-1} and velocity in sedimentary rocks, J. Geophys. Res., 85, 5190-5198. - Dainty, A.M., Goins, N.R., and Toksöz, M.N., 1976, Seismic investigation of the lunar interior, in Lunar science VII: Houston Lunar Science Institute, p. 181-183. - Dainty, A.M., and Toksöz, M.N., 1977, Elastic wave propagation in a highly scattering medium. A diffusion approach, J. Geophys., 43, 375-388. - Dainty, A.M., and Toksöz, M.N., 1981, Seismic codas on the Earth and the Moon: a comparison, Phys. Earth and Plan. Int., 26, 250-260. - Dunn, K.J., 1985, Acoustic attenuation in fluid saturated porous cylinders at low frequencies, J. Acoust. Soc. Am, 79, 1709-1721. - Gao, L.S., Lee, L.C., Biswas, N.H., and Aki, K., 1983a. Comparison of the effects between single and multiple scattering on coda waves for local earthquakes, Bull. Seism. Soc. Am., 73, 373-389. - Gao, L.S., Lee, L.C., Biswas, N.H., and Aki, K., 1983b. Effects of multiple scattering on coda waves in three-dimensional medium, *Pure and Applied Geoph.*, 121, 3-15. - Gardner, GH.F., Wyllie, M.R.J., and Droschack, D.M., 1964, Effects of pressure and fluid saturation on the attenuation of elastic waves in sands, J. Petr. Tech., 189-198. - Gupta, I.N., Burnetti, A., McElfresh, T.W., von Seggern, D.H., and Wagner, R.A., 1983, Lateral variations in attenuation of ground motion in the eastern United States based on propagation of L_g. NUREG/CR-3555, U.S. Nuclear Regulatory Commission, Washington, D.C. - Hermann, R.B., 1980, Q estimates using the coda of local earthquakes, Bull. Seism. Soc. Am., 70, 447-468. - Johnston, D.H., and Toksöz, M.N., 1980, Ultrasonic P and S wave attenuation in dry and saturated rocks under pressure, J. Geophys. Res., 85, 925-936. - Klima, K., Vanek, J., and Pros, Z., 1964, The attenuation of longitudinal waves in diabase and greywacke under pressure up to 4 kilobars, Studia Geoph. et Geod., 8, 247-254. - Knopoff, L., 1964, Q, Rev. Geophys., 2, 625-660. - Kopnichev, Y.F., 1977. The role of multiple scattering in the formation of a seismogram tail, Izv. Acad. Sci., USSR, Phys. Solid Earth, 13, 394-398. - Mason, W.P., Beshers, D.N., and kuo, J.T., 1970, Internal friction in Westerly granite: Relation to dislocation theory, J. Appl. Phys., 41, 5206-5209. - Nur, A., and Winkler, K., 1980, The role of friction and fluid flow in wave attenuation in rocks (abst.), Geophysics, 45, 591-592. - O'Doherty, R.F., and Anstey, N.A., 1971. Reflections on amplitudes, Geophys. Prospect., 19, 430-458. - Pandit, B.I., and Savage, J.C., 1973, An experimental test of Lomnitz's theory of internal friction in rocks, J. Geophys. Res., 78, 6097-6099. - Peselnick, L., and Outerbridge, W.F., 1961, Internal friction in shear and shear modulus of Solenhofen limestone over a frequency range of 10⁷ cycles per second, J. Geophys. Res., 66, 581-588. - Plona, T.J., Observation of a second bulk compressional wave in a porous medium at ultrasonic frequencies, Appl. Phys. Lett., 36, 256-261. - Plona, T.J., and Johnson, D.L., 1980, Experimental study of the two bulk compressional modes in water saturated porous structures, Ultrasonic Symposium, 864-872. - Pulli, J., 1984, Attenuation of coda waves in New England, Bull. Seism. Soc. Am., 74, 1149-1166. - Rautian, T.G., and Khalturin, V.I., 1978, The use of the coda for the determination of the earth-quake source spectrum, Bull. Seism. Soc. Am., 63, 1809-1827. - Richards, P.G., and Menke, W., 1983. The apparent attenuation of a scattering medium, Bull. Seism. Soc. Am., 73, 1005-1021. - Roecker, S.W., Tucker, B., King, J., and Hatzfled, D., 1982, Estimates of Q in central Asia as a function of frequency and depth using the coda of locally recorded earthquakes, Bull. Seism. Soc. Am., 72, 129-149. - Schmitt, D.P., 1985, Simulation numérique de diagraphies acoustiques. Propagation d'ondes dans des formations cylindriques axisymétriques radialement stratifiées incluant des milieux élastiques et/ou poreux saturés. Ph.D. thesis. Grenoble Univ. - Singh, S., 1985, L_g and coda wave studies of Eastern Canada,
Ph.D. thesis. Saint Louis University, Missouri. - Singh, S., and Hermann, R.B., 1983, Regionalization of crustal coda Q in the continental United States, J. Geophys. Res., 88, 527-538. - Spencer, J.W., Jr., 1981, Stress relaxations at low frequencies in fluid saturated rocks: attenuation and modulus dispersion. J. Geophys. Res., 86, 1803-1812. - Tittmann, B.R., Housley, R.M., Alers, G.A., and Cirlin, E.H., 1974, Internal friction in rocks and its relationship to volatiles on the moon, in Lunar Science Conf., 5th Proc., Geochim. et Cosmochim. Acta, suppl. 5, v.3, 2913-2918. - Tittmann, B.R., Nadler, H., Clark, V.A., Ahlberg, L.A., and Spencer, T.W., 1981, Frequency dependence of seismic dissipation in saturated rocks, *Geophys. Res. Lett.*, 8, 36-38. - Toksöz, M.N., Johnston, D.H., and Timur, A., 1979, Attenuation of seismic waves in dry and saturated rocks. I. Laboratory measurements, *Geophysics*, 44, 681-690. - Toksöz, M.N., and Johnston, D.H., 1981, Seismic wave attenuation. Editors. Geophysics reprint series No.2. Society of Exploration Geophysicist. - Walsh, J.B., 1966, Seismic wave attenuation in rock due to fracture, J. Geophys. Res., 17, 2591-2599. - Winkler, K., and Nur, A., 1979, Pore fluids and seismic attenuation in rocks, Geophys. Res. Lett., 6, 1-4. - Wu, R.S., 1984. Multiple scattering and energy transfer of seismic waves and the application of the theory to Hindu Kush region, in "Seismic wave scattering and the small scall inhomogeneities in the lithosphere", Chapter 4, Ph.D. thesis, Mass. Inst. Tech., Cambridge, M.A. - Wu, R.S., 1985, Multiple scattering and energy transfer of seismic waves. Separation of scattering effect from intrinsic attenuation. I. Theoretical modelling., Geophys. J. R. Astr. Soc., 82, 57-80. - Wu, R.S., and Aki, K., 1985, Multiple scattering and energy transfer of seismic waves. Separation of scattering effect from intrinsic attenuation. II. Application of the theory to Hindu Kush region. submitted to J. Geophys. Res. . #### APPENDIX A The elastic wave energy received by an isotropic point receiver in a random heterogeneous medium can be represented by the average energy density $E(\underline{r})$ at that point. The energy density in radiative transfer theory is defined as (see Wu, 1985): $$E(\underline{r}) = \frac{1}{C} \int_{4\pi} I(\underline{r}, \hat{\Omega}) d\Omega \tag{A-1}$$ where C is the wave velocity, and $I(\underline{r}, \hat{\Omega})$ is the specific intensity or directional intensity. It gives the power flowing within a unit solid angle in the direction $\hat{\Omega}$ ($\hat{\Omega}$ is the unit vector) received by a unit area perpendicular to $\hat{\Omega}$, in a unit frequency band. The specific intensity is defined for a frequency ω , which is omitted in the notation. Since the P wave energy is much smaller than the S wave energy for earthquakes, we consider here $I(\underline{r}, \hat{\Omega})$ as only the S wave energy by neglecting the mode converted energy from P waves. We assume here also that the wave energy described by $I(\underline{r}, \hat{\Omega})$ is depolarized, i.e. the energy is equally partitioned between the two orthogonal components of S waves. This agrees generally with the observations. From the radiative transfer equations we can obtain the equation for the transfer energy density: $$E(\underline{r}) = E_{in}e^{-\eta_{e}l} + \int_{V} \left[\eta_{e}E(\underline{r_{1}}) + \varepsilon(\underline{r_{1}}, \hat{\Omega}) \right] G_{0}(\underline{r} - \underline{r_{1}}) dV_{1}$$ (A - 2) where E_{in} is the incident field and, $$\varepsilon(\underline{r_1},\hat{\Omega}) = \frac{4\pi}{C}W(\underline{r_1},\hat{\Omega}) \tag{A-3}$$ is the source energy density function, where W is the source power spectral density, and $$G_0(\underline{r_1} - \underline{r}) = \frac{e^{-\eta_c R}}{4\pi R^2} = \frac{e^{-\eta_c |r-r_1|}}{4\pi |r-r_1|^2} \tag{A-4}$$ In (A-2), suppose the incident field $E_{in} = 0$ and the isotropic point source is located at $\underline{r} = 0$, radiating total power P_0 . Then, $$\varepsilon(\underline{r}) = \frac{P_0}{C}\delta(\underline{r}) = E_0\delta(\underline{r}) \tag{A-5}$$ and Equation (A-2) becomes: $$E(\underline{r}) = E_0 \frac{e^{-\eta_s r}}{4\pi r^2} + \int_V \eta_s E(\underline{r_1}) \frac{e^{-\eta_s |\underline{r} - \underline{r_1}|}}{4\pi |\underline{r} - \underline{r_1}|^2} dV_1 \qquad (A-6)$$ Assuming $E_0 = 1$, the solution can be written as: $$E(\underline{r}) = \frac{\eta_e P_d}{4\pi r} \exp(-\eta_e d_0 r) + \frac{\eta_e}{4\pi r} \int_1^\infty f(s, B_0) \exp(-\eta_e r s) ds$$ $$= E_d(r) + E_c(r)$$ (A - 7) where $$P_d = \frac{2d_0^2(1-d_0^2)}{B_0(d_0^2+B_0-1)} \tag{A-8}$$ and d_0 is the diffuse multiplier determined by: $$\frac{B_0}{2d_0} \ln \left\{ \frac{1+d_0}{1-d_0} \right\} = 1; \tag{A-9}$$ and $$f(s, B_0) = \left\{ \left[1 - \frac{B_0}{s} \tanh^{-1}(\frac{1}{s}) \right]^2 + \left(\frac{\pi}{2} \frac{B_0}{s} \right)^2 \right\}^{-1}$$ (A - 10) The first term in Equation (A-7) is the diffuse term E_d and the second term is the coherent term E_c . Note that the diffuse multiplier d_0 is always less than 1. When distance r is large, especially for large B_0 , the diffuse term becomes dominant, and E(r) will be approximately an exponential decay with an apparent attenuation coefficient $d_0\eta_e$, which is less than the extinction coefficient η_e . The degree of reduction depends on the albedo B_0 . Figure 1 shows the energy density distribution with distances for different albedo values. #### APPENDIX B #### Expressions of the elastic coefficients The elastic coefficients A and N are equivalent to Lamé's coefficients. \tilde{R} is a measure of the fluid pressure needed to move a given fluid volume into the porous aggregate, the total volume being constant. T is related to the fluid and solid volume variations. These coefficients can be easily expressed as functions of the bulk moduli of the solid K_{δ} , the skeleton K_{δ} and the fluid K_{f} , the shear modulus of the skeleton μ_{δ} and the porosity $\tilde{\phi}$. Following Plona and Johnson (1980), one has: Skeleton $$\mu_b$$ and the porosity ϕ . Following Plona and Johnson (1980), one has: $$A = \frac{(1-\tilde{\phi})(1-\tilde{\phi}-\frac{K_b}{K_s})K_s+\tilde{\phi}\frac{K_s}{K_f}K_b}{1-\tilde{\phi}-\frac{K_b}{K_s}+\tilde{\phi}\frac{K_s}{K_f}} - \frac{2}{3}N$$ $$T = \frac{(1-\tilde{\phi}-\frac{K_b}{K_s})\tilde{\phi}K_s}{1-\tilde{\phi}-\frac{K_b}{K_s}+\tilde{\phi}\frac{K_s}{K_f}}$$ $$\tilde{R} = \frac{\tilde{\phi}^2K_s}{1-\tilde{\phi}-\frac{K_b}{K_s}+\tilde{\phi}\frac{K_s}{K_f}}$$ $$N = \mu_b$$ (B-1) In the above expression, it is assumed that the porosity does not vary with the pore pressure (Brown and Korringa, 1975; Dunn, 1985). Denoting α_m and β_m , the compressional and shear wave velocities of the dry rock, one can write: $$K_b = (1 - \tilde{\phi})\rho_s(\alpha_m^2 - 4\beta_m^2/3)$$ $$N = (1 - \tilde{\phi})\rho_s\beta_m^2$$ (B - 2) and for the fluid $$K_f = \rho_f \alpha_m^2 \tag{B-3}$$ If one assumes an anelastic attenuation for the P and S waves in the skeleton characterized by quality factors Q_{α_m} and Q_{β_m} and a frequency dependence $e^{i\omega t}$, it implies a velocity dispersion of the form, (e.g. Aki and Richards, 1980): $$c(\omega) = \frac{c(\omega_0)}{\left(1 - \frac{1}{\pi Q} \text{Log}(\frac{\omega}{\omega_0})\right) \left(1 - \frac{i}{2Q}\right)}$$ (B - 4) where - ω_0 is a reference angular frequency - $c(\omega)$ is the body wave velocity $(\alpha_m \text{ or } \beta_m)$ at angular frequency ω , - Q is the corresponding quality factor $(Q_{\alpha_m}$ or $Q_{\beta_m})$. In these conditions, α_m and β_m become complex and frequency dependent as well as K_b and the coefficients A, N, T and \tilde{R} . The parameters chosen for the formation are α_m =5500 m/s; β_m =3300 m/s, K_s = 4.5 10¹⁰ Pa, and ρ_s =2700 kg m^{-3} . When introduced, the quality factor is identical for both body waves of the skeleton and is equal to 500. #### Figure Captions - Figure 1. Schematic illustration of earthquake strong ground motion attenuation mechanism discussed in this paper. a) Rock anelasticity refers to frequency independent Q associated with relative motions and frictional losses across grains and dislocations. b) Scattering is due to structural and geologic heterogeneities in the crust. c) Fluid flow incorporates fluid motions in pores and fractures induced by P and S waves. - Figure 2. Normalized energy distribution curves corrected for spherical spreading, $4\pi r^2 E(r)$ as a function of normalized distance $D_e = r/L_e$ where L_e is the extinction length defined by Equation 6 in the text. - Figures 3a,b. Ground velocity (PSV) at 5 Hz (3a) and 1 Hz (2a) as a function of distance for events in northeastern United States and Eastern Canada. Values normalized to a common magnitude. Data are from compilation of Risk Engineering, Inc., under EPRI sponsorship. The solid line in each case is a "best" fit to data. - \triangle 11-1-82, New Brunswick, M b = 5.5, ECTN data - \bigcirc 19-1-82, New Hampshire, $M_b = 4.8$, strong motion data and ECTN - \Box 31-3-82, New Brunswick, $M_b = 4.8$, strong motion data and ECTN - \Diamond 6-5-82, New Brunswick, $M_b = 4.0$, strong motion data - \triangle 16-6-82, New Brunswick, $M_b = 4.6$, strong motion data and ECTN - \bigcirc 7-10-83, Adirondacks, New York, $M_b = 5.6$, ECTN - \Box 11-10-83, Ottawa, Canada, $M_b = 4.1$, ECTN - Figure 4a,b. Match between the multiple scattering model ($B_o = 0.9$ and $L_e = 15$ km) and the observed ground motion data as a function of radial (epicentral) distance R, at frequencies 5 Hz (4a) and 1 Hz (4b). PSV curves are the "best" fit curves of Figures 3a,b. ($PSV \cdot R/10$) and $(PSV \cdot R/10)^2$ are calculated from PSV curves. Note the goodness of fit between the model and data curves in the distance
range of R = 10 to 100 km where model approximations are valid. - Figure 5. Sensitivity of theoretical curves (Power versus radial distance) at f = 5 Hz, to different model parameters. The model that fit the data best is shown as a "heavy" line. - Figure 6. Sensitivity of theoretical curves to albedo (B_o) values at f=5 Hz as a function of distance. Fixed parameters are $L_e=15$ km, $Q_a=1350$. The model that fit the data best is shown as a solid line. - Figure 7. Velocity and attenuation (Q^{-1}) of P and S waves, as a function of frequency, due to fluid flow. The three models are for different porosity (ϕ) and permeability (k) values of fractured rock. A: $\phi = 0.5\%$, k = 50 darcies; B: $\phi = 1\%$, k = 100 darcies; C: $\phi = 2\%$, k = 200 darcies. The rock anelasticity is assumed to be zero. Note that velocity dispersion is small, but changes in attenuation are significant. - Figure 8. Velocity and attenuation of P and S waves due to fluid flow and rock anelasticity ($Q_0 = 500$). All other parameters are the same as those of Figure 7. ## ATTENUATION MECHANISM a - Rock Anelasticity b- Multiple Scattering c-Fluid Flow Pressure driven flow Shear driven flow **Fractures** RESIDENT PROCESSOR BANNAN BASSASS BANSAS PROCESSOR PROCE Figure 3a Figure 3b Figure 4a Figure 4b Figure 5 Figure 6 Professor Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Professor Charles B. Archambeau Cooperative Institute for Resch in Environmental Sciences University of Colorado Boulder, CO 80309 Dr. Thomas C. Bache Jr. Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 (2 copies) Dr. Douglas R. Baumgardt Signal Analysis & Systems Div. ENS CO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Dr. S. Bratt Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 Dr. Lawrence J. Burdick Woodward-Clyde Consultants P.O. Box 93245 Pasadena, CA 91109-3245 (2 copies) Professor Robert W. Clayton Seismological Laboratory/Div. of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Dr. Vernon F. Cormier Department of Geology & Geophysics U-45, Roon 207 The University of Conneticut Storrs, Connecticut 06268 Dr. Zoltan A. Der ENS CO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Professor John Ferguson Center for Lithospheric Studies The University of Texas at Dallas P.O. Box 830688 Richardson, TX 75083-0688 Professor Stanley Flatte' Applied Sciences Building University of California, Santa Cruz Santa Cruz, CA 95064 Professor Steven Grand Department of Geology 245 Natural History Building 1301 West Green Street Urbana, IL 61801 Professor Roy Greenfield Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Professor David G. Harkrider Seismological Laboratory Div of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Professor Donald V. Helmberger Seismological Laboratory Div of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Professor Eugene Herrin Institute for the Study of Earth & Man/Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Professor Robert B. Herrmann Department of Earth & Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Professor Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Professor Thomas H. Jordan Department of Earth, Atmospheric and Planetary Sciences Mass Institute of Technology Cambridge, MA 02139 Dr. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Professor Leon Knopoff University of California Institute of Geophysics & Planetary Physics Los Angeles, CA 90024 Professor Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Professor Thorne Lay Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Harbor, MI 48109-1063 Dr. Randolph Martin III New England Research, Inc. P.O. Box 857 Norwich, VT 05055 Dr. Gary Mc Cartor Mission Research Corp. 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102 (2 copies) Professor Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Keith L. McLaughlin Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Professor William Menke Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Professor Brian J. Mitchell Department of Earth & Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Mr. Jack Murphy S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive Suite 1212 Reston, VA 22091 (2 copies) Professor Otto W. Nuttli Department of Earth & Atmospheric Sciences Saint Louis University Saint Louis, MO 63156 Professor J. A. Orcutt Institute of Geophysics and Planetary Physics, A-205 Scripps Institute of Oceanography Univ. of California, San Diego La Jolla, CA 92093 Professor Keith Priestley University of Nevada Mackay School of Mines Reno, Nevada 89557 Professor Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Dr. Jeffrey L. Stevens S-CUBED, A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Professor Brian Stump Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Professor Ta-liang Teng Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Professor M. Nafi Toksoz Earth Resources Lab Dept of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Professor Terry C. Wallace Department of Geosciences Building #11 University of Arizona Tucson, AZ 85721 Professor Francis T. Wu Department of Geological Sciences State University of new York At Binghamton Vestal, NY 13901 Dr. Monem Abdel-Gawad Rockwell Internat'l Science Center 1049 Camino Dos Rios Thousand Oaks, CA 91360 Professor Shelton S. Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dr. Muawia Barazangi Geological Sciences Ornell University Ithaca, NY 14853 Mr. William J. Best 907 Westwood Drive Vienna, VA 22180 Dr. N. Biswas Geophysical Institute University of Alaska Fairbanks, AK 99701 Dr. G. A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. James Bulau Rockwell Int'l Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Mr. Roy Burger 1221 Serry Rd. Schenectady, NY 12309 Dr. Robert Burridge Schlumberger-Doll Resch Ctr. Old Quarry Road Ridgefield, CT 06877 Science Horizons, Inc. ATTN: Dr. Theodore Cherry 710 Encinitas Blvd., Suite 101 Encinitas, CA 92024 (2 copies) Professor Jon F. Claerbout Professor Amos Nur Dept. of Geophysics Stanford University Stanford, CA 94305 (2 copies) Dr. Anton W. Dainty ARGL/LWH Hanscom AFB, MA 01731 Professor Adam Dziewonski Hoffman Laboratory Harvard University 20 Oxford St. Cambridge, MA 02138 Professor John Ebel Dept of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Dr. Alexander Florence SRI International 333 Ravenwood Avenue Menlo Park, CA 94025-3493 Dr. Donald Forsyth Dept. of Geological Sciences Brown University Providence, RI 02912 Dr. Anthony Gangi Texas A&M University Department of Geophysics College Station, TX 77843 Dr. Freeman Gilbert Institute of Geophysics & Planetary Physics Univ. of California, San Diego P.O. Box 109 La Jolla, CA 92037 Mr. Edward Giller Pacific Seirra Research Corp. 1401 Wilson Boulevard Arlington, VA 22209 Dr. Jeffrey W. Given Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Dr. Arthur Lerner-Lam Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Dr. George R. Mellman Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Dr. Bernard Minster Institute of Geophysics and Planetary Physics, A-205 Scripps Institute of Oceanography Univ. of California, San Diego La Jolla, CA 92093 Dr. Geza Nagy SRI International 333 Ravenswood Avenue Menlo Park, CA 94025-3493 Dr. Jack Oliver Department of Geology Ornell University Ithaca, NY 14850 Dr. Robert Phinney/Dr. F.A. Dahlen Dept of Geological Geophysical Sci. University Princeton University Princeton, NJ 08540 (2 copies) Professor Paul G. Richards Lamont-Doherty Geological Observatory of Columbia Univ. Palisades, NY 10964 Dr. Norton Rimer S-CUBED A Division of Maxwell Laboratory P.O. 1620 La Jolla, CA 92038-1620 Professor Larry J. Ruff Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Dr. Alan S. Ryall, Jr. Center of Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 (4 copies) Dr. David G. Simpson Lamont-Doherty Geological Observ. of Columbia University Palisades, NY 10964 Dr. Bob Smith Department of Geophysics University of Utah 1400 East 2nd South Salt Lake City, UT 84112 Dr. S. W. Smith Geophysics Program University of Washington Seattle, WA 98195 Rondout Associates ATTN: Dr. George Sutton, Dr. Jerry Carter, Dr. Paul Pomeroy P.O. Box 224 Stone Ridge, NY 12484 (4 copies) Dr. L. Sykes Lamont Doherty Geological Observ. Columbia University Palisades, NY 10964 Dr. Pradeep Talwani Department of Geological Sciences University of South Carolina Columbia, SC 29208 Dr. R. B. Tittmann Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Weidlinger Associates ATTN: Dr. Gregory Wojcik 620 Hansen Way, Suite 100 Palo Alto, CA 94304 Professor John H. Woodhouse Hoffman Laboratory Harvard University 20 Oxford St. Cambridge, MA 02138 Dr. Gregory B. Young ENS CO, Inc. 5400 Port Royal
Road Springfield, VA 22151-2388 Dr. Peter Basham Earth Physics Branch Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario CANADA KIA OY3 Dr. Eduard Berg Institute of Geophysics University of Hawaii Honolulu, HI 96822 Dr. Michel Bouchon - Universite Scientifique et Medicale de Grenob Lab de Geophysique - Interne et Tectonophysique - I.R.I.G.M-B.P. 38402 St. Martin D'Heres Cedex FRANCE Dr. Hilmar Bungum/NTNF/NORSAR P.O. Box 51 Norwegian Council of Science, Industry and Research, NORSAR N-2007 Kjeller, NORWAY Dr. Michel Campillo I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE Dr. Kin-Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA M5S 1A7 Dr. Alan Douglas Ministry of Defense Blacknest, Brimpton, Reading RG7-4RS UNITED KINGDOM Dr. Manfred Henger Fed. Inst. For Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51 FEDERAL REPUBLIC OF GERMANY Dr. E. Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Tormod Kvaerna NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Mr. Peter Marshall, Procurement Executive, Ministry of Defense Blacknest, Brimpton, Reading FG7-4RS UNITED KINGDOM (3 copies) Dr. Ben Menaheim Weizman Institute of Science Rehovot, ISRAEL 951729 Dr. Svein Mykkeltveit NTN F/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY (3 copies) Dr. Robert North Geophysics Division Geological Survey of Canada 1 Observatory crescent Ottawa, Ontario CANADA, K1A OY3 Dr. Frode Ringdal NTN F/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Jorg Schlittenhardt Federal Inst. for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51 FEDERAL REPUBLIC OF GERMANY University of Hawaii Institute of Geophysics ATTN: Dr. Daniel Walker Honolulu, HI 96822 Dr. Ramon Cabre, S.J. c/o Mr. Ralph Buck Economic Consular American Embassy APO Miami, Florida 34032 Professor Peter Harjes Institute for Geophysik Rhur University/Bochum P.O. Box 102148, 4630 Bochum 1 FEDERAL REPUBLIC OF GERMANY Professor Brian L.N. Kennett Research School of Earth Sciences Institute of Advanced Studies G.P.O. Box 4 Canberra 2601 AUSTRALIA Dr. B. Massinon Societe Radiomana 27, Rue Claude Bernard 7,005, Paris, FRANCE (2 copies) Dr. Pierre Mechler Societe Radiomana 27, Rue Claude Bernard 75005, Paris, FRANŒ Dr. Ralph Alewine III DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2308 Dr. Peter Basham Geological Survey of Canada 1 Observatory Creseut Ottowa, Ontario CANADA K1A OY3 Dr. Robert Blandford DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2308 Sandie National Laboratory ATTN: Jr. H. B. Durham Albuquerque, NM 87185 Dr. Jack Evernden USGS-Earthquake Studies 345 Middlefield Road Menlo Park, CA 94025 U.S. Geological Survey ATTN: Dr. T. Hanks Nat'l Earthquake Resch Center 345 Middlefield Road Menlo Park, CA 94025 Dr. James Hannon Lawrence Livermore Nat'l Lab. P.O. Box 808 Livermore, CA 94550 U.S. Arms Control & Disarm. Agency ATTN: Mrs. M. Hoinkes Div. of Multilateral Affairs Room 5499 Washington, D.C. 20451 Paul Johnson ESS-4, Mail Stop J979 Los Alamos National Laboratory Los Alamos, NM 87545 Ms. Ann Kerr DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 22209-2306 CONTRACTOR DESCRIPTION OF THE PERSON Dr. Max Koontz US Dept of Energy/DP 331 Forrestal Building 1000 Independence Ave. Washington, D.C. 20585 Dr. W. H. K. Lee USGS Office of Earthquakes, Volcanoes, & Engineering Branch of Seismology 345 Middlefield Rd Menlo Park, CA 94025 Dr. William Leith USGS Mail Stop 928 Reston, VA 22092 Dr. Robert Masse' Box 25046, Mail Stop 967 Denver Federal Center Denver, Colorado 80225 Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 (2 copies) Dr. Carl Newton Los Alamos National Lab. P.O. Box 1663 Mail Stop C335, Group E553 Los Alamos, NM 87545 Dr. Kenneth H. Olsen Los Alamos Scientific Lab. Post Office Box 1663 Los Alamos, NM 87545 Howard J. Patton Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 HQ AFTAC/TG Attn: Dr. Frank F. Pilotte Patrick AFB, Florida 32925-6001 Mr. Jack Rachlin USGS - Geology, Rm 3 Cl36 Mail Stop 928 National Center Reston, VA 22092 Robert Reinke AFWL/NTESG Kirtland AFB, NM 87117-6008 HQ AFTAC/TGR Attn: Dr. George H. Rothe Patrick AFB, Florida 32925-6001 Donald L. Springer Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Dr. Lawrence Turnbull OSWR/NED Central Intelligence Agency CIA, Room 5G48 Washington, D.C. 20505 Dr. Thomas Weaver Los Alamos Scientific Laboratory Los Almos, NM 97544 AFGL/SULL Research Library Hanscom AFB, MA 01731-5000 (2 copies) Secretary of the Air Force (SAFRD) Washington, DC 20330 Office of the Secretary Defense DDR & E Washington, DC 20330 HQ DNA ATTN: Technical Library Washington, DC 20305 Director, Technical Information DARPA 1400 Wilson Blvd. Arlington, VA 22209 AFGL/XO Hanscom AFB, MA 01731-5000 AFGL/LW Hanscom AFB, MA 01731-5000 DARPA/PM 1400 Wilson Boulevard Arlington, VA 22209 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (12 copies) Defense Intelligence Agency Directorate for Scientific & Technical Intelligence Washington, D.C. 20301 Defense Nuclear Agency/SPSS ATTN: Dr. Michael Shore 6801 Telegraph Road Alexandria, VA 22310 AFOSR/NPG ATTN: Major John Prince Bldg 410, Room C222 Bolling AFB, Wash D.C. 20332 AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001